DOCUMENT RESUME ED 042 625 SE 009 346 AUTHOR Bitzer, D.; Skaperdas, D. TITLE The Design of an Economically Viable Large-Scale Computer Based Education System. INSTITUTION Illinois Univ., Urbana. Computer-Based Education Lab. SPONS AGENCY National Science Foundation, Washington, D.C.; Office of Naval Research, Washington, D.C. Advanced Research Projects Agency. REPORT NO CERL-X-5 PUB DATE Feb 69 NOTE 39p. EDRS PRICE EDRS Price MF-\$0.25 HC-\$2.05 DESCRIPTORS *Computer Assisted Instruction, *Computer Oriented Programs, *Educational Research, Educational Technology, *Instruction IDENTIFIERS PLATO # ABSTRACT This report describes the development of an economically viable teaching system using a computer-based educational system. The PLATO system, used at the University of Illinois for the past nine years, is discussed. The authors report that by using newly-developed technological devices it is economically and technically feasible to develop large-scale computer-controlled teaching systems for handling 4000 teaching stations. The cost of instruction would be comparable to the cost of teaching in elementary schools. (Author/FL) CERL REPORT X-5 FEBRUARY, 1969 U 5. DEPARTMENT OF HEALTH, EDUCATION & WELFARE DIFFEE OF EDUCATION THIS DOCUMENT HAS BEEN PEPPOOUCED FRACTLY AS PECELYED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT PECESSAPILY PEPPESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # THE DESIGN OF AN ECONOMICALLY VIABLE LARGE-SCALE COMPUTER BASED EDUCATION SYSTEM - D. BITZER - D. SKAPERDAS Computer-based Education Research Laboratory University of Illinois Urbana Illinois E 009346 ERIC. This work was supported in part by the National Science Foundation under Contract NSF GJ 81, in part by the Advanced Research Projects Agency through the Uffice of Naval Research under Contract Nonr 3985(08), in part by the Joint Services Electronics Program (U.S. Army, U.S. Navy, and U.S. Air Force), in part by the Public Health Service, Division of Nursing of the U.S. Department of Health, Education and Welfare under Contract NPG-188-01, and in part by the U.S. Office of Education under Contract OE-6-10-184. Reproduction in whole or in part is permitted for any purpose of the United States Government. Distribution of this report is unlimited. # The Design of an Economically Viable Large-Scale Computer-based Education System* by D. Bitzer and D. Skaperdas Computer-based Education Research Laboratory † The University of Illinois has been experimenting with a computer-based educational system (PLATO) for the past eight years. This system has evolved from a single terminal connected to the ILLIAC I (a medium spred, 1954 vintage computer) to a computer classroom of 20 graphic-pictorail terminals connected to a Control Data Corporation 1604 computer. Some of the areas in which studies have been conducted are electrical engineering, geometry, biology, nursing, library science, pharmacology, chemistry, algebra, math drill, computer programming, and forcign languages. This material has been presented by use of a variety of teaching strategies, ranging from dirll and practice to student-directed inquiry. Based on these experiences and the data gathered over 70,000 student This paper was originally a report to the Commission on Instructional Technology. [†]The Computer-based Education Research Laboratory is primarily supported by the following grants: ONR Nonr 3985 (08) - Advanced Research Projects Agency NSF GJ-8: - National Science Foundation contact hours of credit teaching, this report describes the development of an economically viable teaching system. Some of our guidelines for developing the system's software and hardware are: - 1) The computer should only be used when it is the best method of presentation. Less expensive methods such as programmed texts, films, slides, tape recorders, etc., should be used when appropriate. - 2) The computer should be used as much as possible to simulate results in models constructed by the students rather than simply turning pages. - 3) The system must be flexible and adaptable. It must be able to teach many subjects and present the lesson materials by a variety of teaching strategies. The system must change to meet the needs of the students and teachers, and not be limited to the off-the-shelf items presently available. - 4) The method of integration into the educational system must be considered in the system design. For example, a school should be able to start with a single terminal for the incremental terminal cost instead of having to invest large sums of money for an entire system before the school has determined if it wants or needs C.B.E. - 5) The cost of computer-based education should be comparable with the cost of teaching at the elementary grade school level. Cost effectiveness should be determined by an hour to hour cost comparison (25:-30: per terminal hour for use of the computer and terminal). A present student terminal consists of a keyset and a television monitor as shown in Fig. 1. Information viewed on the television monitor is composed of a slide selected by the computer (randon-access time less than 1 millionth of a second) and a superimposed image of graphs, diagrams, and/or alphanumeric characters drawn by the computer in a point-by-point fashion. The student uses the keyset for constructing answers, questions and for setting up simulated or real experiments as well as for controlling his progress through the lesson material. The computer responds to the student's requests within one tenth of a second. The computer also controls other devices, such as movie projectors, lights, etc. The students at the terminals can interact with each other through the computer, thus permitting games to be played which require communication between the players. In addition to keeping detailed records of the student's performance, the computer can provide individualized instruction, immediate feedback, and remedial craining by the use of complex internal branching and the alteration of presentation or type of material based on the student's past performance. These unique features seem to make the computer an ideal instructional device for developing cognitive skills. To encourage development of critical thinking skills, the author sets up the teaching strategy and presents the student with questions or problems so the student must think about what information he needs, about possible solutions to the problems or sources of information, interpret the data gathered, and test his solution. The computer immediately provides appropriate feedback to open-ended questions, thus reinforcing a correct approach, or in the case of an incorrect response, encouraging the student to a new approach. The computational use of the computer appears in several ways. First, experiments can be simulated by the computer, immediately providing the student with results he uniquely requested. These same results might require hours or even days to calculate by hand. Second, a large amount of compu- tation is involved in processing student responses. The more flexibility provided for the student to answer a question, the more feedback is needed to inform him of the correctness of his response. When only multiple-choice responses are required, the processing is relatively simple, but when the student is permitted to construct long alphanumeric and graphic responses the computer must analyze his answer to see if it is equivalent to a correct response, check for spelling and completeness of the answer, as well as inform him which part of an incorrect answer is unacceptable. Whenever possible, algorithms are used to determine the correctness of the students' response. For example, when the student is asked to give a positive even integer, the student's answer is checked to see if it is positive and then it is divided by two and checked for a remainder. If there is no remainder, the answer is correct. The use of algorithms instead of comparing the answer against a long list of pre-stored answers not only makes the system more flexible but also saves memory space. In some cases this approach is almost a necessity. For instance, in teaching algebraic proofs, students can prove theorems in any manner as long as their statements follow logically from the available axioms and their previous statements. We have onc example in which the author of the material was unable to prove a theorem in the twelve lines provided and, thus, was unable to supply even one pre-stored solution. Nonetheless, one student was able to complete the proof in the required twelve lines and was told by the computer he was correct. To illustrate further how the computer interacts with the student we will describe some sequences taken from lessons in geometry, electrical engineering, and maternity nursing. A user's computer language consisting of English directives was used to write a series of 15 lessons in informal geometry. These lessons were to give 7th and 8th grade students an understanding of geometric concepts. A grid is provided on which the student draws and manipulates geometric figures. The computer is used to determine the correctness of the figure, independent of its size, location, and orientation on the grid. The student must select points of the grid to be used as the vertices of his figure. To do this, eight keys on his keyset have been defined which move a bright spot around on the grid. (Figure 2 shows a diagram of these keys. The arrows on the keycaps indicate the direction in which the key jumps the bright spot on the grid.) Once a student has decided on a point, he communicates his selection to the computer by pressing the "MARK" key. He presses the "CLOSE" key to close the Figure (connect the first point to the last point). To judge the figure the student presses "NEXT" and the computer either okays the figure or indicates the student's error. In the following sequence, the
student is asked to draw quadrilaterals with a single line of symmetry. In Fig. 3a the student is instructed to draw a quadrilateral with one line of symmetry: the two possibilities are an isosceles trapezoid and a kitc. He selects the points he wishes to use for his figure and marks them. Fig. 3b shows the partial construction of the trapezoid. When four points have been marked the student closes his figure and asks the computer to judge it. In Fig. 3c the completed figure is judged and the computer points out to the student that the symmetry line for an isosceles trapezoid does not go through the vertices. This project was supported by the U.S. Office of Education under Contract OE-6-10-184, and by the National Science Foundation under NSF G-23554. The student then moves to the next page of the lesson and is asked to draw a quadrilateral with a single line of symmetry that does go through the vertices (Fig. 3d). The student, however, reconstructs the trapezoid. The computer, when judging the figure, recognizes the duplication and tells the student that he has drawn the same figure as he drew before (Fig. 3e). The student then draws a kite which has a single line of symmetry through vertices and the figure is judged "OK" (Fig. 3f). For our second case we use a sequence taken from a circuit analysis course in electrical engineering (Fig. 4). The student has just analyzed a circuit containing a battery, a switch, an inductor, and a resistor, all connected in series. His task is to determine the value of the inductor and resistor that causes the current waveform to pass through the points marked on the graph after the switch is closed. He is instructed to make the resistor value small and notice the effect on the final value of the current. By manipulating these values, the student gains an intuitive feeling for the effects of the inductance and resistance, and he can proceed in an orderly way to determine their correct values. The third example is taken from a maternity nursing lesson where the student is presented with a question which asks her to list two cardio-vascular compensations which occur as a result of the increased blood volume during pregnancy (Fig. 5). The student, needing information to answer this question, presses the button on her keyset labeled "INVEST". She is then presented with a slide where she indicates that she wishes to investigate "Anatomic and Physiological Changes of Pregnancy". * This project is supported by PHS Training Grant No. NPG 188, Division of Nursing, PHS, U.S. Dept. of Health, Education and Welfare. After choosing her area of investigation, she is presented with a slide which requests further specification. Here the student indicates that she wishes information concerning changes which occur in the circulatory system during the third trimester of pregnancy. Having done this, she presses the "Answer" button and the computer generated information tells her there is an "increase in blood volume, a 50 percent increase in cardiac work load, left ventricular hypertrophy, and vasodilation produced by an increase in progesterone". Deciding that increased work load is one compensation, she considers left ventricular hypertrophy, but needs to further clarify the word hypertrophy. By pressing the button labeled DICTIONARY, she is presented with a list of terms used in the lesson. The student types the word "hypertrophy" and the computer supplies the definition "increase in size of an organ or structure". By pressing the button labeled "AHA", the student is returned to the question on which she was working. Here she types the answer "hypertrophy of the left ventricle" and the computer judges it "OK". However, the answer "the left ventricle" is judged NC, that is, correct but not complete. Rewording the correct answer, the student types "the left ventricle enlarges" and the computer responds "OK". However, when the student presses the "CONTINUE" button to advance to the next page, the computer prints out "Duplicate Answer". Next, the response "the left ventricle decreases in size" is entered. The computer responds "NO" and XX's out the word "decreases". Before the student can continue, she must change one of her responses to a correct answer which differs from the first. Records of each student's request (his identity, the key pushed, and the time to the nearest sixtieth of a second) is stored on ma, *ic tape. These data are processed by the same computer that is used for teaching. r We have used these records for improving course content, designing better teaching strategies, as well as for planning new, economically viable computer-based education systems. On the basis of CERL's experience with early PLATO systems, certain design philosophies for the proposed system have been formulated. First, each student terminal requires a keyset and a display, both connected to an inexpensive data transmission system which can also drive optional equipment such as random-access audio devices, reward mechanisms, movie films, lights, and so forth. Second, each student terminal must be capable of superimposing randomly-accessed color slide images on the computer-generated graphics. Third, the system should be controlled by a large-scale centrally-located computer rather than many small computers located at the classroom sites. This decision is based upon social and administrative factors as well as on system economics. Semiconductor large-scale integration techniques may some day make the use of small computers as effective as large ones, but the added human expense of operating a computer center does not promise to scale as effectively. It is our opinion that the initial low cost of a single terminal will permit tightly-budgeted public schools systems to economically incorporate computer-based teaching into their programs. The number of terminals could be increased or decreased as the needs of the school system dictate. Fourth, the cost per student contact hour for the proposed system must be comparable with equivalent costs of traditional teaching methods. Before discussing an economical system design from the technical viewpoint, it is necessary to consider the cost of producing lesson material. Reported costs have ranged over a factor of 10 for producing similar lesson material. The differences in author languages can account for this wide range. The author language must be just as natural for the teacher to use as the teaching strategy is expected to be natural for the student to use. However, in the long run, the cost of lesson material should constitute only a small fraction of the educational costs just as the textbooks and lesson materials represent only a small part of educational costs today. Preparing a good CAI course is roughly equivalent in effort to writing a good textbook. Most good authors are quite willing to produce textbooks at a 10-15% royalty rate which yields to them approximately 80¢ per student. Most textbooks are used in courses which have at least 40 hours of class-room instruction. The cost of royalties, reproduction and distribution of lesson material total to \$1.20 per student, and when used for 40 hours of instruction yields an eventual cost of approximately 3¢ per student hour of instruction. The reproduction and distribution of materials for computer-assisted instruction terminals promises to be very inexpensive (approximately 40¢ per student for visual and audio materials). Statistical records of over 70 million requests on PLATO indicate that the average request rate per student depends upon the teaching strategy used, but the product of the average request rate and the average processing time is relatively constant. For example, when using a drill-type teaching strategy the average request rate per student is one request every 2 seconds and the average processing is 10 milliseconds. When using a tutorial or inquiry strategy, the average request rate per student is one request every 4 seconds but the processing time is 20 milliseconds. We will base our calculations on the 20 millisecond processing time which is equivalent to executing approximately 1000 instructions in the CDC 1604. The request rate probability density function versus computer execution time is approximately an exponential curve; therefore, student requests requiring the least amount of computer time occur most frequently. For example, the simple and rapidly-processed task of storing a student's keypush in the computer and writing the character on his screen represents 70 percent of the requests. On the other hand, the lengthy process of judging a student's completed answer for correctness, completeness, spelling, etc., occurs only 7 percent of the time. Several existing large-scale computers can perform about 4×10^6 instructions per second. Even if we double the number of instructions needed, providing 2000 per student request, it is seen that these large-scale computers require an average processing time of only 500 microseconds per request. Allowing a safety factor of two to insure excellent system response time, the system can accept an average of 1000 requests per second. This safety factor implies that the computer will be idle approximately 50 percent of the time. However, the computer time not utilized in processing the student requests can be effectively used for other purposes such as background batch processing. Since the average student request rate is 1/4 of a request per second, the system can handle up to 4000 students simul*aneously, allowing one millisecond to process a request. Assume that the student input arrival time is Poisson distributed (a reasonable assumption for 4000 independent student stations), and that the request rate probability density function versus computer execution time is approximately exponential (PLATO statistical records substantiate this). From queuing theory 2,7 the expected waiting time E(w) that elapses before the computer (single
channel) will accept a given student's request is given by $$E(w) = \frac{\rho^2 + m \sigma_t^2}{2m (1-\rho)}$$ (1) where m = request rate = 1.000 request/sec., σ_t = execution time standard deviation = 500×10^{-6} sec., E(t) = execution time expected value = 500×10^{-6} sec., ρ = mE(T) = 0.5 These values yield an expected waiting time E(w) of 500 mocroseconds. The probability P(w) that a student's request will wait a time w or longer before being served by the computer is given by $$P(w) = \rho \exp [-w (1-\rho)/E(T)]$$ (2) The probability that a student must wait for a 0.1 second or longer is negligible. Hence the probability of a student's request queue becoming long, or of the student experiencing a noticeable delay is very small. Presently, each student needs to be assigned approximately 300 words of extended core memory to be treated individually. The maximum used in any teaching strategy has been 600 words per student. Let us allow on the average 500 words (fifty Lit) for each student for a total of 2×10^6 words for 4000 student terminals. Our data shows that 20 percent of the computer instructions refer to these words of unique student storage. Therefore, the system must be capable of rapidly transferring data between the slower extended core storage and the high-speed core memory. Some existing computers are capable fo transferring data at 10^7 words per second, requiring only 50 microseconds to transfer the data each way between the memory units. This transfer time is acceptable. The peak data rate from the computer to each student station is limited to 1200 bits per second to permit data transmission over low-grade telephone circuits, a system feature made possible by the use of the plasma display panel discussed later. For 4000 stations the worst case data rate would be about 4.8 million bits per second, well within the present state of the art for buffering data out of a computer. Summarizing the computer requirements, therefore, the central computer requires about 2 million words of extended core memory capable of high-speed transfer rates to the main computer memory, it must have an execution time of approximately 4 instructions per microsecond and be capable of transmitting data at a rate of 4.8 million bits per second. There should be a sufficiently large memory (64k to 128k words) in the central processing unit for storing lessons (1k to 2k words per lesson) and for the various teaching strategies. Several existing computers meet these requirements. The economic feasibility of the proposed teaching system is dependent upon the newly-invented plasma display panel (or equivalent device) now under development at the University of Illinois and other laboratories. This device combines the properties of memory, display and high brightness in a simple structure of potentially inexpensive fabrication. In contrast to the commonly-used cathode ray tube display, on which images must be continually regenerated, the plasma display retains its own images and responds directly to the digital signals from the computer. This feature will reduce considerably the cost of communication distribution lines. The plasma display is discussed in detail in the listed references. Briefly, it consists of a thin glass panel structure containing a retangular array of small gas cells (about .015 inches density of about 40 cells per inch-see Fig. 6). Any cell can be selectively ignited (gas discharge turned on or turned off by proper application of voltages to the orthogonal grid structures without influencing the state of the remaining cells). Fig. 7 shows a small, developmental panel displaying two characters. Each of these characters is only one-eighth inch in height. The plasma panel is transparent, allowing the superposition of optically projected images. A schematic of a proposed student terminal using the plasma display is shown in Fig. 8. The display will be approximately 12 inches square and will contain 512 digitally addressable positions along each axis. A slide selector and projector will allow prestored (static) information to be projected on the rear of the glass panel display. This permits the stored information to be superimposed on the panel which contains the computergenerated (dynamic) information. A prototype random-access slide selector for individual use is shown in Fig. 9. This projector is digitally addressable, pneumatically driven, and contains a matrix of 256 images on an easily removeable four-inch square plate of film. The film plate is mounted on a Cartesian-coordinate slide mechanism and can be simultaneously translated along either of the two coordinate axes to bring a desired image over a projector lens. The positions along each coordinate axis are selected by a set of four pneumatic cylinders mounted in series. The stroke length of each cylinder is weighted 8,4,2,1, the length of the smallest being 1/4 inch. Each slide selection requires less than three cubic inches of air at 8 psi. Based upon the prototype model now being tested, a low-cost image selector with approximately 0.2 second random-access time is anticipated. Data arriving from the computer via a telephone line enteres the terminal through an input register. As previously stated, data rates to the terminal will be held to 1200 bits per second. Assuming a word length of 20 bits, the terminal could receive data at 60 words per second, an important design feature when considering standard TV tariff for communicating. With proper data formats, data rates will be adequate for the applications envisaged. For example, packing three character codes per word will permit a writing rate of 180 characters per second, which is a much faster rate than that of a good reader. Using 18 bits to specify a random point on the 512x512 array, 60 random points per second can be plotted. If the x increment is assumed such as when drawing graphs, 120 graph points per second can be plotted. In addition, continuous curves requiring only 3 bits to specify the next point can be drawn at rates of 360 points per second. The keyset will provide the student with a means of communicating with the computer. The problem of converting the fast parallel output data from the computer into serial data for transmission to terminals at 1200 bits/sec. has been studied. This can be solved by the use of small size buffer computers performing the parallel-to-serial data conversion. In the situation where a large number of students are located at considerable distances from the central computer, costs can be lowered drastically by use of a coaxial line instead of numerous phone lines. For example, the cost of a 4.5 MHz TV channel is approximately \$35 per month per mile, whereas the rate for a 3kc telephone line is approximately \$3.50 per month per mile. Each TV channel can handle at least 1500 terminals on a time-shared basis, each terminal receiving 1200 bits per second. Hence, for an increase in line cost of a factor of 10 over that of a single channel, an increase of a factor of 1500 in channel capacity can be obtained. In addition to a coaxial line transmitting 1500 channels at 1200 bits per second from the computer to the terminals, a data line for transmitting the student keyset information back to the main computer center is required. A data channel of 100,000 bits/second capacity, available from Bell Telephone can handle 1500 students, allowing 60 bits/second to each student. The costs for this line are approximately \$15 per month per mile. Data to remote locations will be transmitted by a coaxial line to a central point; from this point local telephone lines rented on a subscriber's service basis would transmit the proper channel to each student terminal. A block diagram of a proposed distribution system to several remote points is shown in Fig. 10. Over 200 cities, and on a more limited scale many schools, already use community antenna television systems or closed-circuit TV. Because FM radio had already established itself prior to the spread of television, a frequency gap existed between channels 5 and 6 which is almost 8 channels wide. These existing channels can be used to communicate to over 12,000 home terminals. The mainframe cost of a computer meeting the specified requirements is approximately 2.5 million dollars. The additional cost for two million words of memory and other input-output equipment is approximately 2 million dollars. An estimate for the system software, including some course development programming, is another 1.5 million dollars. The total of 6 million dollars amortized over the generally-accepted period of 5 years yields 1.2 million dollars per year. Assuming that the 4000-terminal system will be in use 8 hours a day for 300 days a year, there are approximately 10 million student contact hours per year. The system costs, excluding the terminals, is thus 12¢ per student contact hour. In order for the equipment cost to be comparable to a conventional elementary school classroom cost of approximately 27¢ per student contact hour, the terminal costs must be limited to 15¢ per student contact hour, or to a total cost of about 7.5 million dollars over a 5 year period. The cost for each of the 4,000 terminals, which included a digitally-addressed graphical display device and its driver, a keyset, and a slide selector must therefore be a maximum of approximately \$1900. Present indications are that this cost can be met. Data distribution costs for a CBE center approximately 100 miles from the main computer are approximated as follows. The coaxial line rental is approximately \$350 r month, or \$2.35 per terminal per month, based on 1500 terminals. The 1.0,000 bit/second wide-band data channel line is approximately \$1500 per month, or \$1.00 per terminal per month. Allowing \$3.00 per terminal per month for a private telephone line from the coaxial terminals to each student terminal gives a total data
distribution cost of \$6.35 per terminal per month, or 4¢ per student contact hour if each terminal is used 160 hours per month. The author costs were discussed previously. These costs, based on the above assumptions, are swamarized in Chart I. The earning power of the computer for the remaining 16 hours each day and for the idle time between student requests, which would further reduce costs, has not been included. # Conclusion Using newly-developed technological devices it is economically and technically feasible to develop large-scale computer-controlled teaching systems for handling 4000 teaching stations which are comparable with the cost of teaching in elementary schools. The teaching versatility of a large-scale computer is nearly limitless. Even while simultaneously teaching 4000 students, the computer can take advantage of the 50 percent idle time to perform data processing at half its normal speed. In addition, 16 hours per day of computer time is available for normal computer use. The approximate computer cost of 12¢ per student contact hour pays completely for the computer even though it utilizes only 1/6 of its computational capacity. The remaining 5/6 of its capacity is available at no cost. Table 1 SUMMARY OF COSTS | a Tarini ya ka | | | | |--|---|---|----------------------------------| | Item | Total Cost
in millions
of dollars | Cost/year in millions of dollars 5 years Amortization | Cost per student
contact hour | | Computer and extended memory | 4,5 | 0.9 | 8¢ | | Software | 1.5 | 0.3 | 4¢ | | 4000 student terminals | 7.5 | 1.5 | | | Subtotal | 13.5 | 2.7 | 27¢ | | Lesson material | | | 3¢ | | Data distribution lines | | | 4¢ | | | | | | | TOTAL | | | 34¢ | # References - 1. D.L. Bitzer, W. Lichtenberger, and P.G. Braunfeld, "PLATO: An Automatic Teaching Device," IRE Trans. on Education, Vol. E-4, pp. 157-161, Dec. 1961. - 2. D.L. Bitzer, and P.G. Braunfeld, "Description and Use of a Computer Controlled Teaching System," Proceedings of the National Electronics Conference, pp. 787-792, 1962. - 3. D.L. Bitzer and J.A. Easley, Jr., "PLATO: A Computer-controlled Teaching System," Computer Augmentation of Human Reasoning (Washington: Spartan Books, Inc., ed. by Sass and Wilkinson) pp. 89-103, 1965. - 4. E.R.Lyman, "A Descriptive List of PLATO Programs, 1960-1968," CERL Report X-2, May 1968, Computer-based Education Research Laboratory, University of Illinois, Urbana, Illinois - 5. K.E. Knight, "Changes in Computer Performance," Datamation, Sept, 1966, pp. 40-54. - 6. K.E. Knight, "Evolving Computer Performance 1963-1967," Datamation, Jan., 1968, pp. 31-35. - 7. H.E. Goode and R.E. Machol, Control Systems Engineering, McGraw-Hill Book Co., Inc., 1957, pp. 328-343. - 8. D.L. Bitzer, and H.G. Slottow, "The Plasma Display Panel--A Digitally Addressable Display with Inherent Memory," Proceedings of the Fall Joint Computer Conference, 1966, pp. 541-547. - 9. D.L. Bitzer and H.G. Slottow, "Principles and Applications of the Plasma Display Panel," Proceedings of the O.A.R. Research Application Conference. Office of Aerospace Research, Arlington, Va., March, 1968, (Also appears in the Proceedings of the 1968 Micro-electronics Symposium I.E.E.E., St. Louis, 1968). - D.L. Bitzer and J.A. Easley, Jr., "PLATO III: A Computer-based System for Instruction and Research," <u>Proceedings of the 16th Intnl. Congress of Applied Psy.</u>, Amsterdam, 1968. - 11. D.L.Bitzer, and D. Skaperdas, "PLATO IV: An Economically Viable Large Scale Computer-based Education System," presented at the <u>National Electronics Conference</u>, Dec., 1968. - 12. D.L. Bitzer, and D. Skaperdas, "The Economics of a Large Scale Computer-based Education System, PEATO IV," paper presented to the Conference on Computer-based Instruction, Learning & Teaching Education, Texas, Oct, 1968. - 13. Bitzer, M., "Teaching a Computer-based Nursing Course," (with film narrative supplement). Presented to the 21st Annual Meeting of the Conference of Catholic Schools of Nursing, June, 1968. - 14. Dennis, J.R., "Teaching Selected Geometry Topics via a Computer System," (an abbreviated version of CERL Report X-3). CERL Report X-3a, June, 1969. - 15. Avner, R.A. and Paul Tenczar, "The TUTOR Manual," CERL Report X-4, 1969. FIGURE FIGURE 2 Fig. 2 An Example From a Geometry Lesson FIGURE 4 (Cont.) | The increase in blood volume during pregnancy causes cartein cardiovascular compensations. What are these compensations? | t in blood volume, 50% increase in cardiac work lond. Left ventricular hypertrophy. I progesterone produces vasodilation. Pressure from enlarging uterus slows return venous circulation. | | | | | | |--|---|--|--|--|--|--| | a , | l | | | | | | | | | | | | | | | INVESTIGATE Indicate area of investigation desired: 1. Anatomical and physiological changes of pregnancy 2. Mursing strategies 3. Prenatal records Push (ANS) | hematocrit orifice stasis hemoglobin or symphysis pubis hemorrhoids papilla thoracic hyperplasia perineum transient hypertrophy physiologic predisposition lactiferous preclampsia varicosities LMP prenatal vasodilatation myometrium promontory VDRL myometrium pseudoanenia vital capacity Nageles rule pyelonephritis siphoid Type word to be defined: MYPERTROPMY | | | | | | | b | • | | | | | | | Investigation Now in Progress Type name of part desired: CECURATORY SYSTEM (for listing of acceptable requests see DATA) Indicate trimester of pregnancy: 3 (use 1, 2, or 3) Push ANS | heastocrit orifice stasi* hemoglobin os symphysis pubis hemorrhoids papilla thoracic hyperplasia perineum transient hypertrophy physiologic trimester labia redisposition urethra lactiferous preeclampsia varicosities LMP prenatal vasodilatation bicturation promontory YDRL myometrium pseudomenia vital capacity Nageles rule pyelonephritis siphoid Type word to be defined: Press ANS MYPERTROPHY mechanic music procedure of the press and | | | | | | The increase in blood volume during pregnancy causes certain cardiovasculer compensations. What are these compensations? The increase in blood volume during pregnancy causes certain cardiovascular compensations. What are these compensations? 1. HYPERTROPHY OF THE LEFT VENTRICLE OK 1. HYPERTHOPHY OF THE LEFT VENTRICLE OK 2. THE LEFT VEHTRICLE ENLARGES OK 2. DUPLICATE ANIMER The increase in blood volume during pregnancy causes certain cardiovascular compensations. What are these compensations? The increase in blood volume during pregnancy causes certain cardiovascular compensations. What are these compensations? 1. HYPERTROPHY OF THE LEFT VENTRICLE OK 1. HYPERTHOPHY OF THE LEFT VEHITRICLE OR 2, THE LEFT VEHTRICLE DECREASES IN SIZE 2. THE LEFT VEHTERCLE NC The increase in blood volume during pregnancy causes certain cardiovascular compensations. What era these compensations? The increase in blood volume during pregnancy causes certain cardiovascular compensations. What are these compensations? 1. HYPERTHOPHY OF THE LIFT VENTRICUS OR 1. MYPERTROPHY OF THE LEFT VEHTRICLE OR 2.THE LEFT VEHTEICLE BRANCES OR 2. THE LEFT VENTRICLE MEMBERSHE IN SIZE NO FIGURE 6 # STUDENT TERMINAL FIGURE 8 ### NAVY - 3 Chief of Naval Research Code 458 Department of the Navy Washington, D.C. 20360 - 1 Director ONR Branch Office 495 Summer Street Boston, Massachusetts 02210 - i Director UNR Branch Office 219 South Dearborn Street Chicago, Iliinois 60604 - 1 Director ONR Branch Office 1030 East Green Street Pasadena, California 91101 - 1 Contract Administrator Southeastern Area Office of Naval Research 2110 G Street, N.W., Washington, D.C. 20037 - 10 Commanding Officer Office of Naval Research Box 39 Fleet Post Office
New York, New York 09510 - 1 Office of Naval Research Area Office 207 West Summer Street New York, New York 10011 - 1 Office of Naval Research Area Office 1076 Mission Street San Francisco, California 94103 - 6 Director Naval Research Laboratory Washington, D.C. 20390 Attn: Technical Information Division - 20 Defense Documentation Center Cameron Station, Building 5 5010 Duke Street Alexandria, Virginia 22314 - 1 Superintendent Naval Postgraduate School Monterey, California 93940 Attn: Code 2124 - l Head, Psychology Branch Neuronsychiatric Service U. S. Naval Hospital Oakland, California 94627 - 1 Commanding Officer Service School Command U, S. Naval Training Center San Diego, California 92133 - 3 Commanding Officer Naval Personnel Research Activity San Diego, Callfornia 92152 - 1 Commanding Officer Naval Air Technical Training Center Jacksonville, Florida 32213 - I Officer in Charge Naval Medical Neuroosychiatric Research Unit San Diego, California 92152 - Dr. James J. Regan Naval Training Device Center Orlando, Florida 32813 - 1 Chief, Aviation Psychology Division Naval Aerospace Medical Institute Naval Aerospace Medical Center Pensacola, Florida 32512 - 1 Chief, Naval Air Reserve Training Naval Air Station Box 1 Glenview, 111inois 60026 - 1 Chairman Leadershin/Management Committee Naval Sciences Department U. S. Naval Academy Annanolis, Maryland 21402 - 1 Technical Services Division National Library of Medicine 8600 Rockville Pike Bethesda, Maryland 20014 - 1 Behavioral Sciences Department Nawal Medical Research Institute National Naval Medical Center Bethesda, Haryland 20014 Attn: Dr. W.W. Haythorn, Director - 1 Commanding Officer Naval Medical Field Research Laboratory Camp Lejeune, North Carolina 28542 - Director Aerosnace Crew Equipment Department Naval Air Development Center, Johnsville Warminster, Pennsylvania 18974 - 1 Chief, Naval Air Technical Training Naval Air Station Memphis, Tennessee 38115 - 1 Cummander Operational Test and Evaluation Force U.S. Navel Base Norfolk, Virginia 23511 - 1 Office of Civilian Manpower Management Department of the Navy Washington, D.C. 20350 Attn: Code 023 - 1 Chief of Naval Operations, Op-37 Fleet Readincss & Training Division Department of the Navy Washington, D.C. 20350 - 1 Chief of Naval Operations, Op-D7TL Department of the Navy Washington, B.C. 20350 - 1 Capt, J.E., Rasmussen, MSC, USN Chief of Naval Material (MAT 031M) Room 1323, Main Navy Building Washington, D.C. 20360 - 1 Naval Ship Systems Command, Code D3H Department of the Navy Main Navy Building Washington, D.C. 20360 - Chief Bureau of Medicine and Surgery Code 513 Washington, D.C. 20360 - 9 Technical Library Bureau of Naval Personnel (Pers-11b) Department of the Navy Washington, D.C. 20370 - 3 Director Personnel Research Laboratory Washington Navy Yard, Building 200 Washington, D.C. 20390 Attn: Library - 1 Commander, Naval Air Systems Command Navy Department AIR-4133 Washington, D.C. 20360 - 1 Commandant of the Marine Corps Headquarters, U. 5, Marine Corps Code A01B Washington, D.C. 20380 # ARMY - 1 Human Resources Research Office Division #6, Aviation Post Office Box 428 Fort Rucker, Alabama 36360 - 1 Human Resources Research Office Division 33, Recruit Training Post Office Box 5787 Presidio of Monterey, California 93940 Attn: Library - 1 Human Resources Research Office Division #4, Infantry Post Office Box 2086 Fort Benning, Georgia 31905 - 1 Department of the Army U.S. Army Additant Ceneral School Fort begannin Harrison, Indiana 46216 Attn: AGCS-EA - 1 Director of Research U.S. Army Armor Human Research Unit Fort Knox, Kentucky 40121 Attn: Library - Dr. George S. Harker Director, Experimental Psychology Division U.S. Army Medical Research Laboratory Fort Knox, Kentucky 40121 - 1 Research Analysis Corporation McLeam, Virginia 22101 Attn: Library - 1 Human Resources Research Office Division #5, Air Defense Post Office Box 6021 Fort Bliss, Texas 79916 - 1 Human Resources Research Office Division #1, Systems Operations 300 North Washington Street Alexandria, Virginia 22314 - 1 Director Human Resources Research Office The George Washington University 300 North Washington Street Alexandria, Virginia 22314 - l Armed Forces Staff College Norfolk, Virginia 23511 Attn: Library - 1 Chief Training and Development Division Office of Clvilian Personnei Department of the Army . Washington, D.C. 20310 - U. S. Army Behavioral Science Research Laboratory Washington, D.C. 20315 - Walter Reed Army Institute of Research Walter Reed Army Medical Center Washington, D. C. 20012 - 1 Behavioral Sciences Division Office of Chief of Research and Development Department of the Army Washington, D.C. 20310 - Dr. Vincent Cleri U. S, Army Signal School CAI Project Fort Monmouth, New Jersey # AIR PORCE - l Director Air University Library Maxwell Air Force Basc Alabama 36112 Attn: AUL-8110 - 1 Cadet Registrar (CRE) U. S. Air Force Academy Colorado 80840 - 1 Headquarters, ESD ESVPT L.G. Hanscon Field Bedford, Massachusetts 01731 Attn: Dr. Hayer - 1 6570 AMRL (MCHT) Wright-Patterson Air Force Base Ohio 45433 Attn: Dr. G. A. Eckstrand - 1 Commandant U.S. Air Force School of Aerospace Medicine Brooks Air Force Base, Texas 78235 Attn: Aeromedical Library (SMSDL) - 1 6570th Personnel Research Laboratory Aerospace Medical Division Lackland Air Force Base San Antonio, Texas 78236 - 1 APOSR (SRLB) 1400 Wilson Boulevard Arlington, Virginia 22209 - 1 Headquarters, U.S. Air Force Chief, Analysis Division (AFPDPL) Washington, D.C. 20330 - i Headquarters, U.S. Air Force Washington, D. C. 20330 Attn: AFFIRTB - l Headquarters, U.S. Air Force AFPDDG Room 10373, The Pentagon Washington, D.C. 20330 - 1 Research Psychologist SCB3, Headquarters Air Force Systems Command Andrews Air Force Base Washington, D.C. 20331 # **HISCELLANEOUS** - 1 Mr. Joseph J. Cowan Chief, Personnel Research Branch U.S. Coast Guard Headquarters PO-1, Station 3-12 1300 E Street, N.W. Washington, D.C. 20226 - Director Defense Atomic Support Agency Washington, D.C. 20305 - l Executive Officer American Psychological Association 1200 Seventeenth Street, N.W. Washington, D.C. 20036 - 1 Dr. W. A. Bousfield Department of Psychology University of Connecticut Stoors, Connecticut 06268 - 1 Dr. Lee J. Cronbach School of Education Stanford University Stanford, California 94305 - i Professor L. E. Davis Graduate School of Business Administration University of Csilfornia, Los Angeles Los Angeles, California 90024 - 1 Dr. Philip H. DuBois Department of Psychology Washington University Lindell & Skinker Boulevards St. Louis, Missouri 65130 - I Dr. Jack W. Dunlap Dunlap and Associates Darien, Connecticut 06820 - i Professor W. K. Estes The Rockefeller University New York, New York 10021 - 1 Dr. John C. Flanagan American Institutes for Research Post Office Box 1113 Palo Alto, Californis 94302 - l Dr. Frank Friedlander Division of Organizational Sciences Case Institute of Technology Cleveland, Ohio 10900 - 1 Dr. Robert Glaser Learning Research and Development Center University of Pittsburgh Pittsburgh, Pennsylvania 15213 - I Dr. Bert Green Department of Psychology Carnegie-Mellon University Pittsburgh, Pennsylvania 15213 - 1 Dr. J. P. Guilford University of Southern California 3551 University Avenue Los Angeles, California 90007 - 1 Dr. Harold Gulliksen Department of Psychology Princeton University Princeton, New Jersey 0540 - 1 Dr. M. D. Havron Human Sciences Research, Inc. Westgate Industrial Fark 7710 Old Springhouse Road McLean, Virginia 22101 - 1 Dr. Albert E. Hickey Entelek, Incorporated 42 Plesant Street Newburyport, Massachusetts 01950 - 1 Dr. William A. Hunt Pepartment of Psychology Loyola University, Chicago 6525 North Sheridan Road Chicago, Illinois 60626 - 1 Dr. Howard H. Kendler Department of Psychology University of California Santa Barbara, California 93106 - 1 Dr. Robert R. Mackie . Human Factors Research, Inc. 6780 Cortona Drive Santa Barbara Research Park Goleta, California 93107 - 1 Dr. A. B. Nadei General Learning Corporation 5454 Hisconsin Avenue, N.W. Washington, D.C. 20015 - l Dr. Slater E. Newman Department of Psychology North Carolina State University Raleigh, North Carolina 27607 - i Dr. C. E. Noble Department of Psychology University of Georgia Athens Georgia 30601 - 1 Dr. Henry S. Odbert National Science Foundation 1800 G Street, N.W. Washington, D.C. 20550 - 1 Dr. Harry J. Older Software Systems, Inc. 5810 Seminary Road Fails Church, Virginia 22041 - 1 Dr. Leo J. Postman Institute of Human Learning University of California 2241 College Avenue Berkeley, California 94720 - i Dr. Joseph W. Rigney Electronics Personnel Research Group University of Southern California University Park Los Angeles, California 90007 - 1 Dr. Arthur 1, Siegel Applied Psychological Services Science Center 404 East Lancaster Avenue Wayne, Pennsylvania 19087 - L Dr. Arthur W. Staats Department of Psychology Unversity of Hawaii Honolulu, Hawaii 96822 - 1 Dr. Lawrence M. Scolurow Harward Computing Center 6 Appian Way Cambridge, Mussachusetts 02138 - 1 Dr. Donaid W. Taylor Department of Psychology Yale University 333 Cedar Street New Haven, Connecticut 06510 - 1 Ur. Ledyard R. Tucker Department of Psychology University of Illinois Urbana, Illinois 61801 - 1 Dr. Karl L. Zinn Center for Research on Learning and Training University of Michigan Ann Arbor, Michigan 48104 - 1 Dr. James J. Asher Department of Psychology San Jose State College San Jose, California 95114 - 1 Ur. Albert E. Coss Department of Psychology Douglass College, Rutgers The State University New Brunswick, New Jersey 08903 - 1 Mr. Halim Ozkaptan, Chief Human Factors Martin Company Orlando, Florida 32809 - 1 Dr. Alvin E. Goins, Executive Secretary Personality and Cognition Research Review Cc Littee Behavioral Sciences Research Branch National Institute of Mental Health S454 Wisconsin Avenue, Room 10All Chevy Chase, Maryland 20203 - 1 Headquarters USAF (AFPTRD) Training Devices and Instructional Technology Division Washington, D.C. 20330 - 1
Director Education and Training Sciences Department Naval Wedicel Research Institute Building 142 National Naval Medical Center Bethesda, Manyland 20014 - 1 Dr. Mats Bjorkman University of Umea Department of Psychology Umea 6, Sweden - 1 LCDR J.C. Meredith, USN (Ret.) Institute of Library Research University of California, Berkeley Berkeley, California 94720 - 1 Executive Secretariat Interagency Committee on Manpower Research Room 515 1718 M Street, N.W. Washington, D.C. 20036 Attn: Mrs. Ruth Relyea) - 1 Dr. Marshall J. Farr Assistant Director, Engineering Psychology Program Office of Naval Research (Code 455) Washington, D.C. 20360 - 1 Mr. Joseph B. Blankenheim NAVELEX 0474 Munitions Building, Rm. 3721 Washington, D.C. 20360 - Technical Information Exchange Center for Computer Sciences and Technology National Bureau of Standards Washington, D.C. 20234 - 1 Technical Library U. S. Naval Weapons Laboratory Dahigren, Virginia 22448 - 1 Technical Library Naval Training Device Center Orlando, Fiorida 32813 - 1 Technical Library Naval Ship Systems Command Main Navy Building, Rm. 1532 Washington, D.C. 20360 - 1 Technical Library Naval Ordnance Station Indian Head, Maryland 20640 - 1 Naval Ship Engineering Center Philadelphia Division Technical library Philadelphia, Pennsylvania 19112 - 1 Library, Code 0212 Naval Postgraduate School Monterey, California 93940 - 1 Technical Reference Library Naval Medical Research Institute National Naval Medical Center Bethesda, Maryland 20014 - 1 Technical Library Navel Ordnance Station Louisville, Kentucky 40214 - 1 Library Naval Electronics Laboratory Center San Diego, California 92152 - 1 Technical Library Naval Undersea Warfare Center 3202 E. Foothill Boulevard Pasadena, Californis 91107 - 1 Dr. Russ L. Morgan (MRHT) Training Research Division Human Resources Laboratory Wright-Patterson Air Force Bar: Ohio 45433 - 1 Headquarters, Air Training Command RanJolph Air Force Base, Texas 78148 Attn: ATXID (Dr. Neyer) - l Mr. Michael Macdonald-Ross International Training and Education Company Limited ITEC House 29-30 tly Place London ECI ENGLAND - l Commanding Officer U. S. Navai Schools Command Mare Island Vallejo, California 94592 - 1 fir. Don C. Coombs, Assistant Director ERIC Clearinghouse Stanford University Palo Alto, California 94305 - 1 CDR H. J. Connery, USN Scientific Advisory Team (Code 71) Staff, COMASWFORLANT Norfolk, Virginia 23511 - 1 ERIC Clearinghouse Educational Hedia and Technology Stanford University Stanford, California - i ERIC Clearinghouse Vocational and Technical Education Ohio State University Columbus, Ohio 43212 - 1 Ur. Benton J. Underwood Department of Psychology Northwestern University Evanston, Illinois 60201 | Security Classification | | | | | | | |---|---------------------------------|---|------------------------------------|--|--|--| | DOCUMENT | CONTROL DATA - | R & D | | | | | | Security classification of title, body of another and me | lexing series dation has 4.1 | | | | | | | University of Illinois, Board of Trustees Computer-based Education Research Laboratory Urbana, Illinois 61801 | | LU. REFORT SECURITY CLASSIFICATION | | | | | | | | | Unclassified | | | | | | | 26. 1,11001 | | | | | | ALPORT TITLE | | | | | | | | THE DESIGN OF AN ECONOMICALLY V
SYSTEM | IABLE LARGE-SC | ALE COMPUT | ER-BASED EDUCATION | | | | | 4 DESCRIPTIVE NOTES (Type of report and, inclusive dates) | | | | | | | | 5 Au tiiORist (First name, middle initial, last nume) | | | | | | | | D.L. Bitzer | | | | | | | | D. Skaperdas | | | | | | | | 6 REPORT DATE | 78. TOTAL NO. | OF PAGES | 7b. NO OF REFS | | | | | February, 1969 | | 31 | 15 | | | | | | 98. ORIGINA TO | R'S REPORT NU | JMBER(5) | | | | | ONR Nonr 3985 (08) | | | | | | | | b PROJECT NO. | X-3 | 5 | | | | | | с, | St. OTHER REF | ORT NO(S) (An) | other numbers that may be assigned | | | | | d. | | | | | | | | IS DISTRIBUTION STATEMENT | | | | | | | | DISTRIBUTION OF THIS REPORT | IS UNLIMITED | | | | | | | 11. SUPPLEMENTARY NOTES | 12 SPONSORING MILITARY ACTIVITY | | | | | | | | Advanced I | Advanced Research Projects Agency, Office of Naval Research | | | | | | 14 A95 FACT | | - | | | | | The University of Illinois has been experimenting with a computer-based educational system (PLATO) for the past eight years. The system has evolved from a single terminal connected to the ILLIAC I (a medium speed, 1954 vintage computer) to a computer classroom of 20 graphic-pictorial terminals connected to a Control Data Corporation 1604 computer. Using newly-developed technological devices it is economically and technically feasible to develop large-scale computer-controlled teaching systems for handling 4000 teaching stations (PLATO IV) which are comparable with the cost of teaching in elementary schools. The teaching versatility of a large-scale computer is nearly limitless. DD FORM 1473 (PAGE 1) Security Classification | 4 KEY WORDS | LIN | K A | 1 17. | KE | LINE C | | |-------------------------------|------|-----|-------|-----|--------|-----| | | ROLE | W T | ROLE | W T | HOLE | A 1 | | Computer-assisted Instruction | | | | | | | | Computer-based Instruction | | | | | | | | PLATO | 1 | | | | | | | PLATO IV | | | | | | | | Lesson Sequences | | i | | | | | | Geometry | | | | | | | | Electrical Engineering | | } | | | | | | Maternity Nursing | į | | | | | | | System Economics | | | | | | | | Economical System Design | | | | | | | | Plasma Display Panel | | | | | | | | Student Terminal | | | | | | | | 1000 Terminal System | | | | | | | | Data Distribution Cost | | | ; |]] | | · | ļ | | | | · | | Ì | | | | | | | | | | | | | | | | 1 | | Ī | | | | | | | | | |